

The 2010 TOUR

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

1

Questions about QCD

- Confinement of color, or why are there no free quarks and gluons at a long distance?

A very hard question to answer

Lets try to answer:

- What is the role of gluons and gluon self-interactions in nucleons and nuclei?
- What is the internal landscape of the nucleons?
 - What is the nature of the spin of the proton?
 - What is the three-dimensional spatial landscape of nucleons?
- What governs the transition of quarks and gluons into pions and nucleons?

Hadrons are a composite particle of quarks and gluons

- What is the physics behind the QCD mass scale?

The key to the solution
The Gluon

- It represents the difference between QED and QCD
- Can't "see" it directly, but,
it is behind the answers to all these questions

Deep Inelastic Scattering

Important kinematic variables:

Photon:

$$Q^2 = -q^2 = -(k - k')^2$$

$$\nu = E - E'$$

Quark: $x = \frac{Q^2}{2M\nu}$

Hadron:

$$z = \frac{E_h}{\nu} \quad p_t^2$$

cross section:

$$d\sigma^h(z) \sim \sum_f q_f(x) \otimes d\sigma_f \otimes D_f^h(z)$$

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

E.C.
Asch
enau
er

The structure of the proton - simple view

Increasing resolution (large angle scattering = large Q^2)

- Increasing resolution: we see "small" partons
- How do the quarks behave at low- x

Deep Inelastic Scattering

Important kinematic variables:

Collider:

Photon:

$$Q^2 = -q^2 = -(k - k')^2 = 2E_e E_{e'} (1 + \cos \Theta_e)$$

$$\nu = E - E'$$

$$\text{Quark: } x = \frac{Q^2}{sy}$$

$$\text{Hadron: } z = \frac{E_h}{\nu} \quad p_t^2$$

cross section:

$$\frac{d^2\sigma}{d\Omega dE'} \sim L_{\mu\nu} W^{\mu\nu}$$

$$W^{\mu\nu} = -g^{\mu\nu} F_1 - \frac{p^\mu p^\nu}{1} F_2 + \frac{i}{\epsilon} \epsilon^{\mu\nu\lambda\sigma} q^\lambda s^\sigma g_1 + \frac{i}{\nu^2} \epsilon^{\mu\nu\lambda\sigma} q^\lambda (p \cdot q s^\sigma - s \cdot q p^\sigma) g_2 - r_{\mu\nu} b_1 + \frac{1}{6} (s_{\mu\nu} + t_{\mu\nu} + u_{\mu\nu}) b_2 + \frac{1}{2} (s_{\mu\nu} - u_{\mu\nu}) b_3 + \frac{1}{2} (s_{\mu\nu} - t_{\mu\nu}) b_4$$

Spin 1

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

E.C.
Asch
enau
er

"Structure Function" & quark densities

- Strong increase of sea quarks towards low x

→ $F_2(x) = e^2 x (q(x) + \bar{q}(x))$
quark density

- Density increases with Q^2
more partons by magnified view

Dynamic creation
of quarks
at low x

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

E.C.
Asch
enau
er

Measure Glue through DIS

$$\frac{d^2\sigma_{e^\mp p}^{NC}}{dx dQ^2} = \frac{2\pi\alpha_{em}^2 Y_+}{x Q^4} (F_2 - \frac{y^2}{Y_+} F_L \pm \frac{Y_-}{Y_+} x F_3)$$

Diagram illustrating the decomposition of the cross-section into quark ($q(x, Q^2) + \bar{q}(x, Q^2)$) and gluon ($g(x, Q^2)$) components.

Observation of large scaling violations

Gluon density dominates

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

F_L : measures glue directly

$$\frac{d^2\sigma_{e^\mp p}^{NC}}{dxdQ^2} = \frac{2\pi\alpha_{em}^2 Y_+}{xQ^4} \left(F_2 - \frac{y^2}{Y_+} F_L \pm \frac{Y_-}{Y_+} xF_3 \right) \Rightarrow G(x, Q^2) \text{ with great precision}$$

$F_L \sim \alpha_s G(x, Q^2)$
requires \sqrt{s} scan $Q^2/xs = y$

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

What do we know till know

$Q^2 = 1 \text{ GeV} \rightarrow 0.2 \text{ fm}$
EM proton radius: 0.9 fm

$$\text{HERA: } \lambda = -\ln \frac{\partial F_2}{\partial \ln x}$$

$$eRHIC: \lambda = -\ln \frac{\partial F_2}{\partial \ln x}$$

Does the rise of F_2 set in
at the same Q^2 for nuclei?

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

Parton Saturation

- at small x linear evolution gives strongly rising $g(x)$
- BK/JIMWLK non-linear evolution includes recombination effects → saturation
 - Dynamically generated scale **Saturation Scale: $Q_s^2(x)$**
 - Increases with energy or decreasing x
 - Scale with $Q^2/Q_s^2(x)$ instead of x and Q^2 separately

Question:
What is the relation between saturation and the soft regime? Confinement?

EIC (eA):

- Instead extending x , Q reach → increase Q_s
- Pocket formula for nuclei

$$Q_s^2(x, A) \sim Q_0^2 \left(\frac{A}{X} \right)^{1/3}$$

- Remember: $Q^2 > Q_s^2 \Rightarrow \alpha_s = \alpha_s(Q^2)$
- $Q^2 < Q_s^2 \Rightarrow \alpha_s = \alpha_s(Q_s^2)$

s 60th Birthd

F_2 : for Nuclei

$$\frac{d^2\sigma_{e^\mp p}^{NC}}{dx dQ^2} = \frac{2\pi\alpha_{em}^2 Y_+}{x Q^4} \left(F_2 - \frac{y^2}{Y_+} F_L \pm \frac{Y_-}{Y_+} x F_3 \right)$$

Assumptions:

- $10\text{GeV} \times 100\text{GeV/n}$
 - $\sqrt{s}=63\text{GeV}$
- $Ldt = 4/A \text{ fb}^{-1}$
 - equiv to $3.8 \cdot 10^{33} \text{ cm}^{-2}\text{s}^{-1}$
 - $T=4\text{weeks}; DC:50\%$
- Detector: 100% efficient
 - Q^2 up to kin. limit s_x
- Statistical errors only
 - Note: $L \sim 1/A$

Measuring F_L with the EIC

$F_L \sim \alpha_s G(x, Q^2)$: the most "direct" way to $G(x, Q^2)$

F_L needs various $\int s$ s
 \rightarrow longer program

In order to extract F_L one needs
at least two measurements of the
 inclusive cross section with a
 "wide" span in inelasticity
 parameter y ($Q^2 = sxy$)

$$\frac{d^2\sigma_{e^\mp p}^{NC}}{dxdQ^2} = \frac{2\pi\alpha_{em}^2 Y_+}{xQ^4} \left(F_2 - \frac{y^2}{Y_+} F_L \pm \frac{Y_-}{Y_+} xF_3 \right)$$

Coverage in x & Q^2 for inclusive
 cross section measurements

Plots for 4 GeV electrons on
 50 - 250 GeV protons

Measuring F_L with the EIC

Lets get a feeling for systematic uncertainties
1% energy-to-energy normalization

Conclusion from this study

- Dominated by sys. uncertainties
 - gives max. luminosity
 - here: $4\text{fb}^{-1} / \text{A}$
- Depending on x & Q^2 might be able to take a hit in luminosity
 - need to include detector effects

F_L for fixed electron energy (4 GeV) and proton energies:
50, 70, 100, 250 GeV
Luminosity: 4fb^{-1} each setting

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

13

Diffractive physics: ep vs eA

$$\left. \frac{d\sigma}{dt} \right|_{t=0} (\gamma^* A \rightarrow M_x A) \sim \alpha^2 [G_A(x, Q^2)]^2$$

DIS:

Curves: Kugeratski, Goncalves, Navarra, EPJ C46, 413

- HERA/ ep : ~20% of all events are hard diffractive
- Diffractive cross-section $\sigma_{\text{diff}}/\sigma_{\text{tot}}$ in $e+A$?
- Predictions: ~25-40%?
- Diffractive structure functions
 - F_L^D for nuclei and p extremely sensitive
- Exclusive Diffractive vector meson production: $d\sigma/dt \sim [xG(x, Q^2)]^2$!!
- Distinguish between linear evolution and saturation models

Measure the Gluon Form Factor

$$R_A = 1.2A^{1/3}\text{fm}$$

Nucleus

Elastic scattering on full nucleus
→ long wavelength gluons (small t)

Basic Idea:

Studying diffractive exclusive J/ψ production
at $Q^2 \sim 0$

Ideal Probe:

large photo-production cross section
 t can be derived from e, e' and J/ψ 4-momentum

Expectation for 1M J/ψ

Requirement:

Momentum resolution < 10 MeV
great t resolution

Need to detect nuclei break-up
products
detect e' in FED

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

Interaction of fast probes with gluonic medium

uHICs

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

Ccharm measurements at an EIC

Charm also suppressed at RHIC - above and beyond model predictions

- EIC:** allows multi-differential measurements of **heavy flavour**
- Covers and extends energy range of SLAC, EMC, HERA, and JLab**
allowing for the study of wide range of formation lengths

Unification

From DIS at HERA:

- At small-medium Q^2 ,
 $\sigma(\text{NC}) \gg \sigma(\text{CC})$
- For $Q^2 > M_Z^2$ and M_W^2 ,
 $\sigma(\text{NC}) \sim \sigma(\text{CC})$
- ✓ EW Unification

Already a textbook figure ...

What about on the parton scale?

Small- x running-coupling BFKL QCD evolution predicts:

- Q_s approaches universal behaviour for all hadrons and nuclei
- No dependence on A !!
- Not only functional form $f(Q_s)$ universal, but even Q_s itself becomes universal

$Q_s^2(b)$

Question:

- Do nuclei and all hadrons have a component of their wave function with the *same* behavior
- Can this idea be tested ??

NATIONAL LABORATORY

L.C. Aschenauer

VIN T/X
John's 60th Birthday, Yale, March 2010

Important to understand hadron structure: Spin

Is the proton spinning like this?

"Helicity sum rule"

$$\frac{1}{2}\hbar = \left\langle P, \frac{1}{2} | J_{QCD}^z | P, \frac{1}{2} \right\rangle = \underbrace{\sum_q \frac{1}{2} S_q^z}_{\text{total u+d+s quark spin}} + \underbrace{\sum_q L_q^z}_{\text{angular momentum}} + \underbrace{S_g^z}_{\text{gluon spin}}$$

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

How to measure Quark Polarizations

$$\vec{S}_{\gamma^*} + \vec{S}_N = \frac{1}{2}$$

$$\vec{S}_N = \vec{S}_q$$

$$\sigma_{1/2} \sim q^+(x)$$

$$\vec{S}_{\gamma^*} + \vec{S}_N = \frac{3}{2}$$

$$\vec{S}_N = -\vec{S}_q$$

$$\sigma_{3/2} \sim q^-(x)$$

- Virtual photon γ^* can only couple to quarks of opposite helicity
- Select $q^+(x)$ or $q^-(x)$ by changing the orientation of target nucleon spin or helicity of incident lepton beam

$$\Delta q = q^+ - q^-$$

Asymmetry definition:

$$A_{||}^{e',h} \sim \frac{\sigma_{1/2}^{e',h} - \sigma_{3/2}^{e',h}}{\sigma_{1/2}^{e',h} + \sigma_{3/2}^{e',h}}$$

$$A_{||}^{e',h} = \frac{1}{\langle P_B P_T \rangle} \frac{N_{e',h}^{\rightleftarrows} L^{\rightleftarrows} - N_{e',h}^{\rightleftarrows} L^{\rightleftarrows}}{N_{e',h}^{\rightleftarrows} L^{\rightleftarrows} + N_{e',h}^{\rightleftarrows} L^{\rightleftarrows}}$$

inclusive DIS: only e' info used

E.C. Aschenauer

semi-inclusive DIS: $e'+h$ info used

John's 60th Birthday, Yale, March 2010

E.C.
Asch
enau
er

Deep Inelastic Scattering

Important kinematic variables:

Collider:

Photon:

$$Q^2 = -q^2 = -(k - k')^2 = 2E_e E_{e'} (1 + \cos \Theta_e)$$

$$\nu = E - E'$$

$$\text{Quark: } x = \frac{Q^2}{sy}$$

$$\text{Hadron: } z = \frac{E_h}{\nu} \quad p_t^2$$

cross section:

$$\frac{d^2\sigma}{d\Omega dE'} \sim L_{\mu\nu} W^{\mu\nu}$$

$$W^{\mu\nu} = -g^{\mu\nu} F_1 - \frac{p^\mu p^\nu}{1} F_2 + \frac{i}{\epsilon} \epsilon^{\mu\nu\lambda\sigma} q^\lambda s^\sigma g_1 + \frac{i}{\nu^2} \epsilon^{\mu\nu\lambda\sigma} q^\lambda (p \cdot q s^\sigma - s \cdot q p^\sigma) g_2 - r_{\mu\nu} b_1 + \frac{1}{6} (s_{\mu\nu} + t_{\mu\nu} + u_{\mu\nu}) b_2 + \frac{1}{2} (s_{\mu\nu} - u_{\mu\nu}) b_3 + \frac{1}{2} (s_{\mu\nu} - t_{\mu\nu}) b_4$$

Spin 1

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

E.C.
Asch
enau
er

How to measure ΔS and ΔG

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

• ΔG : Indirect from scaling violation

John's 60th Birthday, Yale, March 2010

22

Polarized Strangeness

Knowledge Today:

Driven by SIDIS
K-Asymmetries
K-FF
dominated by

Driven by
 $SU(3)$: (3F-D)

$\Delta s(x)$ always thought to be
negative from inclusive DIS data

striking result, but relies on:

- kaon fragmentation fct. - how reliable
- unpolarised PDFs - how well do we know $s(x)$?
- $SU(3)$ breaking uncertainties - sizeable?

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

Why is Δ_s interesting

e.g. elastic scattering of SUSY dark matter

$$\mathcal{L} = \alpha_i(\bar{\chi}\chi)(\bar{q}_i q_i) + \beta_i(\bar{\chi}\gamma^\nu\gamma^5\chi)(\bar{q}_i\gamma_\nu\gamma^5 q_i)$$

gives spin-dep. cross sec.

neutralino χ

NATIONAL LABORATORY

E.C. ASCHERLAUER

www.susy.brown.edu Birthday, Yale, March 2010

Ellis et al.
arXiv: 0801.3656

Beyond form factors and quark distributions

Generalized Parton Distributions

X. Ji, D. Mueller, A. Radyushkin (1994-1997)

Proton form
factors, **transverse**
charge & current
densities

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

Correlated quark momentum
and helicity distributions in
transverse space - GPDs

Structure functions,
quark **longitudinal**
momentum & helicity
distributions

John's 60th Birthday, Yale, March 2010

How to access GPDs?

$$\frac{1}{2} = J_q^z + J_g^z = \frac{1}{2} \sum_q \Delta q + \sum_q \mathcal{L}_q^z + J_g^z$$

$$J_q^z = \frac{1}{2} \sum \Delta q + \sum \mathcal{L}_q^z$$

$$J_q^z = \frac{1}{2} \left(\int_{-1}^1 x dx (H^q + E^q) \right)_{t \rightarrow 0}$$

quantum number of final state
selects different GPDs:

- theoretically very clean
DVCS (γ): **H, E, \tilde{H} , \tilde{E}**
- VM (ρ, ω, ϕ): **H E**
- info on quark flavors
PS mesons (π, η): **H E**

π^0	$2\Delta u + \Delta d$
η	$2\Delta u - \Delta d$
ρ^0	$2u+d, 9g/4$
ω	$2u-d, 3g/4$
ϕ	s, g
ρ^+	$u-d$
J/ψ	g

Proton Tomography

[M. Burkardt, M. Diehl 2002]

FT (GPD) : momentum space \rightarrow impact parameter space:

probing partons with specified long. momentum @transverse position b_\perp

u-quark

$[\xi = 0]$

polarized nucleon:

$u_X(x, b_\perp)$

d-quark

$d(x, b_\perp)$

$d_X(x, b_\perp)$

from
lattice

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

DVCS @ eRHIC

- dominated by gluon contributions
- Need wide x and Q^2 range to extract GPDs
- Need sufficient luminosity to bin in multi-dimensions

The Relativistic Heavy-Ion Collider @ BNL

EIC: one solution eRHIC @ BNL

	MeRHIC		eRHIC with CeC	
	p (A)	e	p (A)	e
Energy, GeV	250 (100)	4	325 (125)	20 <30>
Number of bunches	111		166	
Bunch intensity (u), 10^{11}	2.0	0.3 1	2.0 (3)	0.24
Bunch charge, nC	32	5	32	4
Beam current, mA	320	50	420	50 <10>
Normalized emittance, 10^{-6} m, 95% for p / rms for e	15	73	1.2	25
Polarization, %	70	80	70	80
rms bunch length, cm	20	0.2	4.9	0.2
β^* , cm	50	50	25	25
Luminosity, $\times 10^{33}$, $\text{cm}^{-2}\text{s}^{-1}$	0.1 -> 1 with CeC		2.8	

2 x 200 m SRF linac
4 (5) GeV per pass
5 (4) passes

10-20 GeV e x 325 GeV p
130 GeV/u Au
possibility of 30 GeV @ low current operation

4 to 5 vertically separated recirculating passes

John's 60th Birthday, Yale, March 2010

Detector Requirements from Physics

- Detector must be multi-purpose
 - Need the same detector for inclusive ($e p \rightarrow e' X$), semi-inclusive ($e p \rightarrow e' \text{hadron(s)} X$), exclusive ($e p \rightarrow e' \pi p$) reactions and $e A$ interactions
 - Able to run for different energies (and $e p/A$ kinematics) to reduce systematic errors
 - Ability to tag the struck nucleus in exclusive and diffractive $e A$ reactions
- Needs to have large acceptance
 - Cover both mid- and forward-rapidity
 - particle detection to very low scattering angle; around 1° in e and p/A direction
- particle identification is crucial
 - e, π, K, p, n over wide momentum range and scattering angle
 - excellent secondary vertex resolution (charm)
- small systematic uncertainty for e, p -beam polarization and luminosity measurement

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

31

First ideas for a detector concept

- Dipoles needed to have good forward momentum resolution
 - Solenoid no magnetic field @ $r \sim 0$
- DIRC, RICH hadron identification $\rightarrow \pi, K, p$
- high-threshold Cerenkov \rightarrow fast trigger for scattered lepton
- radiation length very critical \rightarrow low lepton energies

MeRHIC Detector in Geant-3

outlook and Summary

we have just explored the tip of the iceberg

EIC

many avenues for further important measurements
and
theoretical developments

Come and join us

The BNL EIC Taskforce

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

BACKUP

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

35

A typical High Energy Detector

Particle types:

- neutrinos (missing energy)
- muons μ
- hadrons π, K, p
 - quarks, gluons \rightarrow jets
- electrons, photons, π^0
- charged particles

Rough Classification

- track detectors for charged particles
 - "massless" detectors
 - gas detectors
 - solid state detectors
- magnet coil
(solenoid, field \parallel beam axis)

Calorimeter for energy measurement

- electromagnetic
 - high Z material (Pb-glas)
- hadronic
 - heavy medium (Fe, Cu, U)
+ active material

- absorber (mostly Fe)
 - flux return yoke + active material

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

The Standard Model

BOSONS

force carriers
spin = 0, 1, 2, ...

Unified Electroweak spin = 1

Name	Mass GeV/c ²	Electric charge
γ photon	0	0
W^-	80.4	-1
W^+	80.4	+1
Z^0	91.187	0

Strong (color) spin = 1

Name	Mass GeV/c ²	Electric charge
g gluon	0	0

ν_τ
 τ

QED: Theory of the Electromagnetic Interaction
QCD: Theory of the Strong Interaction

2/3
1/3

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

37

Quarks and gluons

- No free quarks and gluons seen in the detector
- Quarks and Gluons "live" in the world of strong interaction
- Quarks "talk" to outside world via their fractional electric charge
- Gluons do not directly interact with anyone else
 - no gravity and beyond standard model here
- We "see" quarks directly via electromagnetic probes and "produce" them in pairs
- We "feel" gluons' existence via the scale dependence of inclusive cross sections
 - "see" their trace from the jet events
- "measure" them quantitatively from global QCD analysis of cross sections and parton distribution functions

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

38

Probing Saturation regime

- HERA (ep) energy range higher $G(x, Q^2)$ very limited reach of the saturation regime
- eRHIC (eA) will probe deeply into the saturation region

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

39

Polarised quark distributions

$$d\sigma^h(z) \sim \sum \Delta q_f(x) \otimes d\Delta\sigma_f \otimes D_f^h(z)$$

In LO-QCD:

$$A_1^h(x, Q^2, z) = \frac{\sigma_{1/2}^h - \sigma_{3/2}^h}{\sigma_{1/2}^h + \sigma_{3/2}^h} \sim C \sum_q \underbrace{\frac{e_q^2 q(x, Q^2) D_q^h(z, Q^2)}{\sum_{q'} e_{q'}^2 q'(x, Q^2) D_{q'}^h(z, Q^2)}}_{P_q^h(x, Q^2, z)} \frac{\Delta q(x, Q^2)}{q(x, Q^2)}$$

Extract Δq by solving:

$$\vec{A} = P \vec{Q}$$

$$\vec{A} = (A_{1,p}(x), A_{1,p}^{\pi\pm}(x), A_{1,d}(x), A_{1,d}^{\pi\pm}(x), A_{1,d}^{K\pm}(x))$$

$$\vec{Q} = \left(\frac{\Delta u}{u}, \frac{\Delta d}{d}, \frac{\Delta \bar{u}}{\bar{u}}, \frac{\Delta \bar{d}}{\bar{d}}, \frac{\Delta s}{s}, \frac{\Delta \bar{s}}{\bar{s}} = 0 \right)$$

John's 60th Birthday, Yale, March 2010

E.C. Aschenauer

E.C.
Asch
enau
er

Measured Asymmetries

Deuterium

$$A_1^{K^-} \sim 0 \Rightarrow K^- = (\bar{u}s)$$

● statistics sufficient for
5 parameter fit

$$\vec{Q} = \left(\frac{\Delta u}{u}, \frac{\Delta d}{d}, \frac{\Delta \bar{u}}{\bar{u}}, \frac{\Delta \bar{d}}{\bar{d}}, \frac{\Delta s}{s}, \frac{\Delta \bar{s}}{\bar{s}} = 0 \right)$$

Polarized Quark Densities

- First complete separation of pol. PDFs without assumption on sea polarization

● $\Delta u(x) > 0$

$\Delta d(x) < 0$

→ Polarised parton fields all in same spin

● $\Delta \bar{u}(x), \Delta \bar{d}(x) \sim 0$

● No indication for $\Delta s(x) < 0$

● In measured range (0.023 – 0.6)

$$\int \Delta \bar{u} = -0.002 \pm 0.043$$

$$\int \Delta \bar{d} = -0.054 \pm 0.035$$

$$\int \Delta s = +0.028 \pm 0.034$$

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

E.C.
Asch
enau
er

Beyond collinear pQCD

- Suppose we view DIS in rest frame of target
 - γ^* fluctuation into quark, anti-quark (**dipole**) frozen
 - w / radial separation r
 - Dipole interacts with proton/nuclei

- Then DIS cross-section

$$\sigma(x, Q^2) = \int dz \int d^2r |\Psi(r, z, Q^2)|^2 \hat{\sigma}(r, x)$$

- Interesting physics in $\hat{\sigma}(r, x)$
- What happens @ large r ? $r \sim h/\sqrt{Q^2}$
- In dipole picture $\hat{\sigma}(r, x)$ saturates for $r > R_0 = 1/Q_s$
assume: $\hat{\sigma}(r, x) = g(r, Q_s)$
- Use BFKL for x dependence of $Q_s(x) = Q_0 \left(\frac{x_0}{x}\right)^{\lambda/2}$

$$Q_s^A(x) = Q_s^p \left(A \frac{R_p}{R_A}\right)^\lambda$$

Geometric Scaling →
works for
proton and
nuclei

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

EIC: one solution eRHIC @ BNL

	MeRHIC		eRHIC with CeC	
	p (A)	e	p (A)	e
Energy, GeV	250 (100)	4	325 (125)	20 <30>
Number of bunches	111		166	
Bunch intensity (u), 10^{11}	2.0	0.3 1	2.0 (3)	0.24
Bunch charge, nC	32	5	32	4
Beam current, mA	320	50	420	50 <10>
Normalized emittance, $1e-6$ m, 95% for p / rms for e	15	73	1.2	25
Polarization, %	70	80	70	80
rms bunch length, cm	20	0.2	4.9	0.2
β^* , cm	50	50	25	25
Luminosity, $\times 10^{33}$, $\text{cm}^{-2}\text{s}^{-1}$	0.1 -> 1 with CeC		2.8	

The Nuclear Enhancement Factor

□ Enhancing Saturation effects:

- ◎ Probes interact over distances $L \sim (2m_n x)^{-1}$
- ◎ For probes where $L > 2R_A (\sim A^{1/3})$, cannot distinguish between nucleons in the front or back of the nucleus.
 - Probe interacts coherently with all nucleons.

➤ Probes with transverse resolution

$1/Q^2 (\ll \Lambda_{\text{QCD}}^2) \sim 1 \text{ fm}^2$ will see

large colour charge fluctuations.

- ◎ This kick experienced in a random walk is the resolution scale.

Simple geometric considerations lead to:

$$Q_s^2 \sim \frac{\alpha_s x G(x, Q_s^2)}{\pi R_A^2} \quad \text{HERA: } xG \sim \frac{1}{x^{1/3}} \quad A\text{-dependence: } xG_A \sim A$$

Nuclear Enhancement Factor: $(Q_s^A)^2 \sim c Q_o^2 \left(\frac{A}{x}\right)^{1/3}$

Enhancement of Q_s with A : \Rightarrow non-linear QCD regime
reached at significantly lower
energy in $e+A$ than in $e+p$

John's 60th Birthday, Yale, March 2010

E.C. Aschenauer

A reminder of Quantum Electro-Dynamics (QED)

- Theory of electromagnetic interactions
- Exchange particles (photons) do not carry electric charge
- Flux is not confined: $V(r) \sim 1/r$, $F(r) \sim 1/r^2$

$$V_{em}(r)$$

The Nobel Prize in Physics 1965

"for their fundamental work in quantum electrodynamics, with deep-ploughing consequences for the physics of elementary particles"

Sin-Itiro Tomonaga

Julian Schwinger

Richard P. Feynman

gram:
ation

μ^+

α

μ^-

action Strength

BROOKHAVEN
NATIONAL LABORATORY

Quantum Chromo-Dynamics (QCD) - 1973

- Theory of strong (nuclear) interactions
- Three colour charges: red, green and blue
- Exchange particles (gluons) carry colour charge and can self-interact
- Flux is confined: $V(r) \sim r$, $F(r) \sim \text{constant}$

$\sim 1/r$ at short range

$$V_s(r) = \frac{4}{3} \frac{\alpha_s}{r} + k_r$$

α_s = strong coupling constant ≈ 0.3

gluons can self-interact -
more vertices are allowed

long range force $\sim r$

John's 60th Birthday, Yale, March 2010

Features of Quantum Chromo-Dynamics

□ Confinement

- At large distances, the effective quarks in confinement

- Free quark nature

□ Asymptotic freedom

- At short distances, the effective quarks do not appear to be confined

- Under such conditions, they appear to be free

The Nobel Prize in Physics 2004

"for the discovery of asymptotic freedom in the theory of the strong interaction"

David J. Gross

H. David Politzer

Frank Wilczek

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

How to measure coherent diffraction in $e+A$?

- Beam angular divergence limits smallest outgoing Θ_{\min} for p/A that can be measured
- Can measure the nucleus if it is separated from the beam in Si (Roman Pot) "beamline" detectors
 - $p_{T\min} \sim pA \theta_{\min}$
 - ④ For beam energies = 100 GeV/n and $\theta_{\min} = 0.08$ mrad:
- These are large momentum kicks, much greater than the binding energy (~ 8 MeV)
 - Therefore, for large A , coherently diffractive nucleus cannot be separated from beamline without breaking up

- Need to rely on rapidity gap method

➤ simulations look good
 ➤ high eff. high purity possible with gap alone
 @ ~1% contamination
 @ ~80% efficiency

➤ depends critical on detector hermeticity
 ➤ important function to do on species $p_{T\min}(A)$ (GeV/c)

- Very critical

➤ mandatory to detect nuclear fragments from breakup
 ➤ n: Zero-Degree Calorimeter
 ➤ p, A frag: Forward Spectrometer
 ➤ New idea: Use U instead of Au

In (115)	0.92
Au (197)	1.58
U (238)	1.90

QED vs QCD

☐ Potentials:

$$V_{em}(r) = -\frac{q_1 q_2}{4\pi\epsilon_0 r} = \frac{\alpha_{em}}{r}$$

$$V_s(r) = \frac{4}{3} \frac{\alpha_s}{r} + k_r$$

- long range aspect of $V_s(r)$ leads to quark confinement and the existence of nucleons

	QED	QCD
Charges	electric (2)	colour (3)
gauge bosons	γ	g (8)
charged?	no	yes
coupling strength	$\alpha_{em} = e^2/4\pi \approx 1/137$	$\alpha_s \approx 0.3$

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

50

Inclusive World data

Inclusive DIS-Data:

: input to the old GRSV-analysis

: input to the DIS & SIDIS - analysis by DNS

Semi-Inclusive World Data

• Semi-inclusive DIS-Data:

not in DNS

no SIDIS data included
in old GRSV-analysis

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

52

NLO Fit to World Data

D. De Florian et al. arXiv:0804.0422

NLO @ $Q^2=10 \text{ GeV}^2$

	χ^2_{DIS}	χ^2_{SIDIS}	Δu_v	Δd_v	$\Delta \bar{u}$	$\Delta \bar{d}$	Δs	Δg	$\Delta \Sigma$
Kretzer	206	225	0.94	-0.34	-0.049	-0.055	-0.051	0.68	0.28
KKP	206	231	0.70	-0.26	0.087	-0.11	-0.045	0.57	0.31
DSS			0.813	-0.458	0.036	-0.115	-0.057	-0.084	0.242

BROOKHAVEN
NATIONAL LABORATORY

E.C. Aschenauer

John's 60th Birthday, Yale, March 2010

53

Polarized Quark Distributions @ EIC

eRHIC: 10GeV@250GeV at 9 fb^{-1}

John's 60th Birthday, Yale, March 2010

The Gluon Polarization

Need to enlarge x-range

small- x
 $0.001 < x < 0.05$

RHIC range
 $0.05 \cdot x \cdot 0.2$

large- x
 $x > 0.2$

can be extended
a bit by changing
 \sqrt{s} to 64GeV & 500GeV

- $\Delta g(x)$ very small at medium x
- best fit has a node at $x \sim 0.1$
- huge uncertainties at small x

→ $\Delta g(x)$ small !?

$$\int \Delta g(x) dx = -0.084 @ 10 GeV^2$$

John's 60th Birthday, Yale, March 2010

E.C. Aschenauer